Digital Transformation for Systems Engineering #### **MBSE Symposium** Co-chair: Maged Elaasar (JPL) Co-chair: Sebastien Gerard (CEA-LIST) January 24, 2019 ### **INCE** Disclaimer Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise, does not constitute or imply its endorsement by the United States Government or the Jet Propulsion Laboratory, California Institute of Technology ### **INCE** 2h Agenda - Introduction -5 mins - Open CAESAR Initiative, Maged Elaasar (JPL) -45 mins - Papyrus Project, Sebastien Gerard (CEA-LIST) -10 mins - Capella Project, Stephane Bonnet (Thales) -10 mins - Sirius Project, Stephane Lacrampe (Obeo) -10 mins - RangeDB Project, Harald Eisenmann (Airbus) -10 mins - **Discussion** -30 mins #### **Modern System Development Process** **INTRODUCING THE** ### **Open CAESAR Initiative** ### **MBSE Symposium** Maged Elaasar, PhD IMCE Program Chief Architect January 24, 2019 # **Key MBSE challenges** | Challenges | Mitigations | |--|--| | System modeling tools are too complex and rigid to use for systems engineers | We need to use domain-specific tools to lower the bar to entry and provide curated libraries and model templates | | Different projects create system models differently making it hard to reuse or analyze consistently | We need to define modeling methodologies and facilitate conforming to them using tools | | Heterogeneous tools are used in SE because many discipline-specific analyses are needed | We need effective tool integration strategies, facilitating cross tool linking or interchange | | Model content is rapidly changing as work progresses, increasing risk, and latency in decision making | We need effective cross-tools configuration management, change management, and continuous automated analysis | | Models are being authored by separate teams with different concerns/expertise | We need to enable federated multi- viewpoint architecture with methods to keep the viewpoints aligned | | Standard model notation is not sufficient to present their content and communicate it to stakeholders | We need ability to design custom reporting viewpoints, automatically generate and make them accessible | ### **INCE** What is CAESAR? - CAESAR stands for Computer Aided Engineering for Systems ARchitecture - A software platform to enable an integrated model centric approach to SE - Enables a methodology-driven use of SE tools to perform SE functions - Supports a federated multi-viewpoint agile systems development process - Promotes reuse of existing technology while minimizing vendor lock-in - Addresses key challenges of the current practice of MBSE - Infuses development best practices learned from software engineering Model Based Systems Engineering (MBSE) Integrated Model Centric Engineering (IMCE) #### The CAESAR Concept #### A semantic data warehouse system for MBSE - Acquires information from SE authoring tools acting as data sources - Curates, integrates, configuration manages SE information baseline in one place - Verifies the consistency of federated information and measures precise differences - Analyzes information, generates reports and proposes changes #### **Key Functions** #### Information Authoring Supports authoring information by different tools, which can be existing tools that have been adapted or new methodology-specific tools #### Information Representation Supports representing information using tool-neutral ontologies that have modular design, expressive syntax & formal semantics #### Information Integration Supports defining methodology specific integrating workflows for the information fragments and proposing changes to keep them consistent #### Information Configuration Supports maintaining a baseline configuration for information (as well as change proposal configurations) and version controlling the results or running integration workflows #### **Information Analysis** Support analyzing information with description logic reasoners and by other analysis tools using published query end points and APIs #### **Information Reporting** Support authoring reports on information to address different stakeholder concerns, regenerating them when the integration workflows rerun and organizing them in accessible reporting dashboards #### Information representation - CAESAR represents Information as a set of ontologies expressed in the Ontology Modeling Language (OML) - OML maps to the W3C standard Web Ontology Language 2 (OWL2) - OML has expressive syntax, formal (Description Logic) semantics, and several sets of APIs, IDEs, exchange formats, and analysis formats - OML is a tool-neutral representation that allows representing information, exchanging it, and analyzing it using a variety of tools #### Information architecture **System Analysis** :Subsystem C :Subsystem B :System A **User Ontologies** Instance of (Project-specific) System Design System A Subsystem B Subsystem C specializes **Application Flight** Ground Mechanical Electrical System System specializes Discipline **Fault Vocabulary Ontologies** V&V **Behavior** Requirements Structure Protection (Project-independent) specializes Foundation **XSD** Base Mission **Analysis** Project ### Information authoring - CAESAR enables authoring ontologies directly in OML textual/graphical DSLs using one of its OML IDEs (Eclipse, VS Code, and Theia) - CAESAR enables authoring ontologies using its own CAESAR IDE, a multidisciplinary modeling tool which can be extended with custom viewpoints - CAESAR also enables authoring ontologies using third party tools that have been adapted using a tool adapter (which supports bi-directional transformations between OML and the tool's native format) ### Information integration - CAESAR enables methodology-specific incremental integration of ontology fragments (from different tools) into a unified dataset - The integration methodology is specified as a workflow graph whose nodes are configured with analysis scripts and that can be run manually or automatically based on events - CAESAR helps maintain consistency between the integrated fragments by proposing changes to those fragments to restore consistency #### **Information analysis** - CAESAR supports read APIs, a rule language and a query language, which can be used to perform powerful analysis on the dataset - CAESAR supports some default analyses through a DL reasoner like satisfiability analysis (every class can be instantiated) and consistency checking (no contradictory axioms exist) - CAESAR supports analysis via third party analysis tools by transforming the dataset to other formats expected by those tools ### Information reporting - CAESAR allows creating reports on datasets or their analysis results using a variety of reporting tools to address stakeholders concerns - Reports can be automatically produced during integration and stored for efficient viewing later (historical reports are archived) - Reports are published on a project portal, where they are organized in categories and can be searched and viewed (with access control) - Reports can be commented on and/or approved by stakeholders ### Information configuration - CAESAR allows a project to have a baseline configuration of data sources, as well as variant configurations (representing change proposals) - The project integration workflow can run on any configuration allowing the impact of changes to be analyzed before merging them into baseline - The entire history of integration (including datasets, analysis results and reports) with full provenance is version controlled - The configuration history enables provenance audit, trend analysis, as well as the possibility for incremental analysis # **INCE** CAESAR conceptual architecture # INCE CAESAR@JPL # **INCE** Open CAESAR Initiative ### INCE ### **Open CAESAR: possible contributions** - Information representation - OML language definition and tooling - Information architecture - Vocabularies for SE disciplines / applications - Information authoring - Authoring tools and their adapter services - Information integration - Infrastructure for integrating / synchronizing data sources - Information analysis - Analysis tools and their adapter services - Information reporting - Reporting tools and their adapter services - Information configuration - Infrastructure for variability, change proposal, provenance - Example projects - Case study projects to demonstrate ideas ### INCE ### **Open CAESAR: logistics** #### Create the consortium as an entity - Define consortium charter, membership rules, and legal framework - Create an architecture council and appoint members - Create a program office and appoint members - Adopt an open source license (e.g., Apache 2.0) #### Manage the open source code in GitHub.com - Create GitHub organization for Open CAESAR - Create a separate repository for each major component - Create a GitHub Pages site (and wiki) for each component - Enable CI/CD for every repository - Assign a development team to lead each repository - Define work packages as GiHub organization projects ### **BACKUP** ### **INCE** OML Example ``` open terminology https://flightsystem { extends <https://mission> concept Rover { extends mission:Component restrictsAll mission: Performs to Navigation concept Navigation { extends mission: Function scalarDataProperty maxSpeed { domain Navigation range XMLSchema:decimal scalarDataProperty speed { domain Navigation range XMLSchema:decimal closed terminology <https:/project/design> { extends <https://flightsystem> concept Rover A { extends flightsystem: Rover restricsAll mission: Performs to Navigation A concept Navigation A { extends flightsystem: Navigation restricts flightsystem: maxSpeed to 200.0 } closed description <https://project/scenario> { extends <https:///project/design> conceptInstance r : design:Rover A conceptInstance n : design:Navigation A { vzlueOf flightsystem: speed is 50 relationInstance p : mission:Performs { from r to n ``` # **INCE** CAESAR Hydrogen release : EFSE Application #### **INCE** OML Workbench # **INCE** CAESAR Workbench: EFSE Application # **INCE** CAESAR Web App # **INCE** CAESAR Web App (Reporting Perspective) # **INCE** CAESAR Web App (Integration Perspective) ## **INCE** Example Reports # **INCE** Open CAESAR: OML Language Server ### INCE ### **Open CAESAR: information representation WPs** #### Basic tooling: - OML Abstract syntax, Java API, XMI interchange format (EMF) - OML Textual syntax / language server (Xtext) - OML Graphical syntax (Sprotty) - OML Semantics by mapping to OWL (Jena) #### Other APIs: - OML Scala functional API - OML Java script API - OML REST API #### Other interchange formats: - OML JSON format - OML Parquet format - OML Zip format #### **Open CAESAR: information architecture WPs** #### Foundation vocabularies: - Vocabulary for architecture description - Vocabulary for architecture integration - Vocabulary for diagram representation #### SE discipline vocabularies: - Vocabulary for requirements - Vocabulary for use cases - Vocabulary for system structure - Vocabulary for system behavior - Vocabulary for V&V - Vocabulary for I&T #### SE application vocabularies: Vocabularies for different application domains (aerospace, automotive, etc.) ### **Open CAESAR: information authoring WPs** #### OML IDEs: - OML IDE support in Eclipse (textual editor, graphical viewer, EMF frameworks) - OML IDE support in Theia (textual editor, graphical viewer, Gitpod integration) - OML IDE support in VS Code (textual editor) #### EMF-based tools: - New EMF-based tool for existing OML vocabulary - New OML vocabulary for an existing EMF-based tool - Generic OML adapter CLI based on OML-EMF vocabulary mapping #### UML-based tools: - New UML-based tool for existing OML vocabulary - New OML vocabulary for an existing UML-based tool - Generic OML adapter CLI based on OML-UML vocabulary mapping #### Other tools: - Framework for an OML adapter CLI - Template generator for an OML adapter CLI ### **Open CAESAR: information integration WPs** - Continuous integration and delivery: - Vocabulary for describing a model integration workflow - Service to run a model integration workflow - Service to publish the results of a model integration flow - Proposing change deltas to integrated SE tools: - Way to represent change delta in OML - Framework to propose a change delta in OML - Framework to apply the change delta in a given tool ### **Open CAESAR: information analysis WPs** - Analysis on OML representation directly: - Programmatic query API for OML - Analysis using a triple store: - Way to publish OML ontologies into a triple store - SPARQL endpoint for OML - Way to reason on OML with a DL reasoner - Higher level query language for OML - Analysis using relational database: - Way to publish OML ontologies into a relational database - SQL endpoint for OML - Analysis using other analysis tools: - Framework to analyze OML with other analysis tools - Framework for descriptive, predictive, prescriptive analytics ### **Open CAESAR: information reporting WPs** #### Ontology visualization on the web: Web-based widgets for visualizing OML ontologies #### Ontology reporting tools: - Interfaces for OML ontologies in various reporting tools - Way for reports to display change deltas - Way to report on trends in the evolution history #### Reporting dashboards: - Way to organize reports to make it easy to browse/search - Way to review and comment OML ontologies - Way to approve changes to OML ontologies - Way to subscribe to changes in reports #### Interactive Reporting tools - Tool to browse the contents of the OML ontologies - Tool to assess impact of change to OML ontologies - Tool to run (elastic) text search on OML ontologies ### **Open CAESAR: information configuration WPs** - Configuration management of ontologies: - Way to manage OML ontologies in a SCM repository - Way to compare and merge ontologies in different repository configurations - Way to propose changes and doing pull requests using configurations ### Open CAESAR SysML Adapter ### Open CAESAR vs. SysML v2 # **INCE** Open CAESAR vs. OSLC # **INCE** Open CAESAR vs. OpenMBEE # **INCE** Open CAESAR vs. ModelBus ### Open CAESAR vs. Syndeia ### **JPL Systems Engineering Domains** ### JPL 10 Systems Engineering Functions (Disciplines) ### JPL Flight Systems Engineering Applications # Electrical Systems & Signals - Compositional System Design Description Capture - · System Block Diagram - Function Lists, Net Lists - Electrical Flight Systems Engineering - · Circuit Data Sheets #### <u>Functional and</u> <u>Behavioral Design</u> - Scenario Definition, Planning and Analysis - Fault Protection Monitors and Responses - Functional Description Document Generation - Specification of FSW behavioral design - Power scenario analysis - Data scenario analysis #### Physical & Mechanical Composition - Compositional System Design Description Capture - Master Ref. Des. list reconciled with drawing tree - Mass Management Process / MEL - Mass Properties Management - Mapping Assembly aggregations vs. Subsystem Aggregations